Emerging Capabilities for the Next Mars Orbiter # Presented to MEPAG February 24, 2015 Charles Whetsel, Rich Zurek, Rob Lock ## Next Orbiter Can Support Many Potential Next Steps Mars Formulation Multiple Pathways provide flexibility to adapt to new knowledge and partnerships - MRO launched in August 2005 9 years in Mars orbit - First to use Atlas V family of launch vehicles - Highest deep-space planetary mission data rates and volumes, to date - Largest and most capable payload to Mars, to date - Provided <1m resolution reconnaissance, multispectral imaging, atmospheric and regional observing, radar sounding and relay telecommunications - Successful Ka-band and optical navigation demonstrations - The intervening decade has brought significant new capabilities - Larger and more diverse launch vehicles - Commercial space industry and NASA continue to develop and demonstrate Solar Electric Propulsion (SEP) components that support a broad range of missions - Commercial space has developed large lightweight solar arrays for TeleSats and for SEP – NASA has developed even larger arrays - Improved instruments and detectors, optical communications, improved radio communications components are also available for future Mars missions - Have potential for multi-use to support diverse agency objectives - Mission-class between Discovery and New Frontiers - Improved capabilities versus previous orbiter missions - High-power, High-Isp Solar Electric Propulsion (SEP) Thrusters - High-power, Lightweight Solar Arrays - Very High Data Rate Telecommunications (Ka-band and Optical) (All these have flown or have been qualified to fly since MRO) - Using these new capabilities, an orbiter could provide - Significantly more payload mass and data return - Abundant electrical power to payloads - Increased variety of access to orbits at Mars - On-orbit rendezvous Using Electric Propulsion – Mass, Power, Orbit barriers are lowered Capabilities of the mission can be set based on what MEP and our Partners are willing to financially support # Capability and Mission Range for 2022 Orbiters Mars Formulation #### **Exploration SEP** NASA Components 1000 – 2000 kg Bus 200 – 800 kg P/L >5 kW for P/L Telecom/Recon/Resource Rendezvous Orbiter (MRO upgrade) Telecom/Recon+ Orbiter (MRO-class) Telecom/Recon Replacement Orbiter (MRO-lite) All missions benefit from SEP orbits and payload power #### **Commercial SEP** COTS Components 500 – 1000 kg Bus 100 – 200 kg P/L >2 kW for P/L Telecom/Recon Orbiter Bi-Prop ### **Benefits of SEP 1: Mars Orbit Destinations** #### Mars Formulation - SEP interplanetary delivery to <u>any inclination</u> - Spirals start above 200,000 km altitude - Fuel cost for inclination change is cheaper when farther away MAV Rendezvous &/or Science-Relay Orbit 400 km, i = 45°-90° | Mission Delta V Usage (km/s) | | | | |--|--------|----------|--| | Outbound to Mars | | | | | Earth-Mars Heliocentric | 4.0 | 6.6 km/s | | | Spiral to Areostationary | 0.6 | | | | Spiral to Phobos | 0.7 | | | | Spiral to 320km, 0 deg | 1.3 | 9 | | | Additional ΔV for inclination change from Phobos altitude to 320 km at inclination of: | | | | | 30 deg 1.2 | | (I) | | | 45 deg 2.1 | | Pick one | | | 70 deg 3.3 | | ick | | | 90 deg 4.0 | | 4 | | | Return to Earth-Moon System | | | | | Spiral Out from Mars | 2.6 | 6.8 km/s | | | Mars-Earth Heliocentric | 4.2 | 6.8 | | | Mission ΔV range (km/s) | 13 - 1 | .7 | | Phobos Orbit 6,000 km, i = 1.1° Areostationary Orbit 17,000 km, i = 0° Deimos Orbit 20,000 km, i = 0.9° - SEP systems to Mars require 7-30 kW (at 1 AU) - Roughly, for operations at Mars, divide the nominal power by 3 and subtract 1 kW for orbiter bus needs - E.g., A 15 kW SEP system allows 4kW of P/L power in Mars orbit - Several instruments and components might benefit from extra power - Active Instruments e.g, Radar, Lidar - Telecommunications e.g., Optical lasers and RF amplifiers - ?? Creative thinking might open interesting opportunities #### Issues - For high power systems, heat rejection is more challenging - Batteries can get bulky for eclipse operations # **Example Strategic Orbiter Characteristics** | ARM-based Orbiter | | | | |-----------------------|------|--|--| | Engine | ARMi | | | | # Active | 1 | | | | # Spares | 1 | | | | Throughput Used | 30% | | | | LV | F9 | | | | C3 | 11 | | | | Array Type | ROSA | | | | BoL Power (kW) | 29 | | | | P/L power at Mars | 8 | | | | Launch Mass (kg) | 2513 | | | | Dry Bus Mass | 1183 | | | | Mass for ALL payloads | 300 | | | | Propellant | 1029 | | | | Total Duration (Yr) | 9.1 | | | | Outbound | 1.6 | | | | At Mars | 5.4* | | | | Inbound | 2.1 | | | ^{*} Assumes Lander mission two opportunities later with one Mars year mission, then return to Earth - This is one example to show feasibility and capability - Many many orbiter variations possible - Launch vehicle - Thruster types/number - Array types - Telecom configuration - Payload placement - Bus/tank configuration - Can trade payload mass and return fuel for plane change ΔV at Mars # **Mission Context** #### Notional Timeline and Launch Dates Mars Formulation - Discussions of questions and concerns is encouraged - Suggestions for how to make use of Mars orbiter resources and opportunities are welcome - Please Contact your favorite Mars Program scientist and/or Rob Lock - robert.e.lock@jpl.nasa.gov - (818) 393-2525 - Current orbiter concepts fit on smaller Atlas V and Falcon-9 launch vehicles - SEP missions can use any C3 and still reach Mars - Reducing C3 increases launch and arrival mass but takes more time in cruise - Launch mass does not vary significantly by launch opportunity Atlas V 411 Falcon-9